[J. Res. Natl. Inst. Stand. Technol. 110, 237-240 (2005)] ## High-Precision Determination of the Neutron Coherent Scattering Length Volume 110 Number 3 May-June 2005 ## Apoorva G. Wagh and Sohrab Abbas 86 Dhruva, Solid State Physics Division, Bhabha Atomic Research Centre, Mumbai 400085, India The neutron coherent scattering length b_c has been determined interferometrically to an uncertainty of about 5×10^{-5} by measuring the nondispersive phase. We propose improving the uncertainty to about 10^{-6} by optimizing various parameters of the interferometric experiment. Any uncertainty in the b_c determination arising from possible variations in the constitution of the ambient air can be eliminated by performing the experiment in vacuum. When such uncertainty is attained, it becomes necessary to account for the neutron beam refraction at the sample-ambient interfaces, to infer the correct $b_{\rm c}$ from the observed phase. The formula for the phase used hitherto is approximate and would significantly overestimate $b_{\rm c}$. The refractive index for neutrons can thus be determined to a phenomenal uncertainty of about 10^{-12} . **Key words:** coherent scattering length; neutron interferometry; nondispersive phase. Accepted: August 11, 2004 Available online: http://www.nist.gov/jres ## 1. Introduction and Discussion The coherent scattering length for neutrons is an important parameter that describes the neutron-nuclear interaction. A precise knowledge of coherent scattering length is important for understanding the basic nucleon-nucleon interaction, charge independence and charge symmetry of the nuclear forces. Precise determination of b_c is also needed for different isotopes for material science applications [1,2]. There are many techniques such as Christiansen filter, gravity refractometer, mirror reflection, prism reflection, pendellösung oscillation etc. [1,2] for b_c determination. Shull et al. [3] attained the least uncertainty of about 0.03 % in b_c determination of silicon by observing the pendellösung oscillations. Perfect crystal interferometry affords precise determination of the coherent scattering length [1-2] of samples. With a parallel-faced sample slab of thickness *D* and atomic density *N*, placed normal to one subbeam in the interferometer, neutrons acquire the phase $$\Phi = -(Nb_c - N_a b_a)D\lambda. \tag{1}$$ Here λ denotes the incident neutron wavelength and symbols with the subscript a stand for the corresponding properties of ambient air or vacuum. This variation of Φ with λ over the spread $\Delta\lambda$ in the incident wavelengths reduces the interference contrast. The consequent loss in phase precision limits the attainable b_c uncertainty to about 10^{-3} . Rauch et al. [4] reduced the uncertainty to about 4.7×10^{-4} by following Scherm's suggestion to insert the sample with its surface parallel to the Bragg planes of the interferometer. Neutrons of each wavelength from the beamsplitter are then incident at the corresponding Bragg angle θ_B to the sample and the phase $$\Phi \approx -\left(Nb_{c} - N_{a}b_{a}\right)D\lambda/\sin\theta_{B} = -2\left(Nb_{c} - N_{a}b_{a}\right)Dd,$$ (2) is *nondispersive*. Here d symbolizes the Bragg planar spacing. However, here the phase varies sharply with the inclination θ of the sample (cf. Φ_{0-1} and Φ_{II-0} curves in Fig. 1). The nondispersivity condition therefore requires the sample to be aligned with arcsecond precision. Fig. 1. Exact and approximate nondispersive phases in air. Ioffe et al. [5] overcame this limitation by measuring the phase shift between interferograms recorded with the sample placed alternately in subbeams I and II (Fig. 2). This eliminates the first order variation of the phase (cf. $\Phi_{\text{II-I}}$ curve in Fig. 1) with the horizontal misalignment $\Delta\theta$ from θ_{B} . The sample alignment thus requires only arcminute precision to locate the minimum in $\Phi_{\text{II-I}}$, occurring at the intersection of $\Phi_{\text{O-I}}$ and $\Phi_{\text{II-O}}$ curves. The nondispersive phase shift $$\Phi_{\text{I-II}} \approx -\frac{\left(Nb_{\text{c}} - N_{\text{a}}b_{\text{a}}\right)Dd}{\cos\Delta\gamma} 2(2 + (\Delta\theta)^{2}\{1 + 2\cot^{2}\theta_{\text{B}}\}),$$ (3) then determines the coherent scattering length $$b_{\rm c} \approx -\frac{\Phi_{\rm I-II}\cos\Delta\gamma}{4NDd\left(1 + \frac{\Delta\theta^2}{2}(1 + 2\cot^2\theta_{\rm B})\right)} + \frac{N_{\rm a}b_{\rm a}}{N}, \quad (4)$$ $\Delta\gamma$ denoting the vertical misalignment of the sample. The experiment [5] achieved a precision $\Delta b_c/b_c$ of 5.1×10^{-5} , whose source-wise constituents are listed on the left hand side of Table 1. By far the most predominant contribution arises from the relative variation $\Delta D/D$ in the sample thickness. The uncertainty can hence be lowered by increasing D and reducing its variation ΔD . An increase in D dictates a large Bragg angle (Fig. 3). For practical reasons, we limit θ_B to 55° (Fig. 2) allowing D = 26.5 mm for a 3 mm wide incident neutron beam. The width of the interferometer becomes rather large, about 12.5 cm, at this $\theta_{\rm B}$. Attaining $\Delta D = 0.1 \,\mu{\rm m}$ with a precision grinding and polishing machine would yield about an order of magnitude reduction in the $\Delta D/D$ contribution to $\Delta b_{\rm c}/b_{\rm c}$. In addition, the phase also increases by the same factor as D, reducing the $\Delta\Phi/\Phi$ contribution. The corresponding neutron path length of 32.4 mm within the sample would still yield a good interference contrast as observed by Rauch et al. [4]. Further, we can maximize d to 0.314 nm by choosing the {111} Bragg reflection for the interferometer (hence $\lambda = 0.514$ nm) to further enhance Φ and reduce $\Delta \Phi / \Phi$. A thermal enclosure around and vibration isolation of the interferometer reduces the phase drift to a fraction of a degree over a day [2,5]. The effect of this phase drift over a typical measurement duration of a few hours, is minimized by recording the O and H detector intensities (Fig. 2) for the three positions (I, II, and Out) of the sample in succession at each angular setting of the phase flag. A phase error of about 0.3°, thus routinely achieved in interferometric experiments, is included in Table 1. The contribution from the uncertainty in the refractive index of air, dependent on variations in the temperature, pressure and relative humidity, can be larger than that assumed in [5], viz., $N_a b_a / N = (9.137 \pm 0.009) \times 10^{-3}$ fm. This can be eliminated by performing the experiment in vacuum. With a crystalline silicon sample ($Nd = 1.57 \times 10^{15} \text{ cm}^{-2}$), our proposed phase $\Phi_{I-II} = -394284.8^{\circ}$ will yield b_c with uncertainties as shown on the right hand side of Table 1. Fig. 2. Our proposal. $\textbf{Fig. 3.} \ \ \textbf{Variation of the allowed sample thickness with Bragg angle}.$ **Table 1.** Comparison between various $\Delta b_{\rm c}/b_{\rm c}$ contributions at present [5] and in the proposed experiment | Present | Source | Proposed | | |---|---|---------------------------------|---| | 5.0×10^{-5} | Thickness: $\Delta D \rightarrow 0.1 \ \mu m$ (Precision grinding) | 3.8×10^{-6} | | | 9.0×10^{-6} | Phase: $\Delta \Phi = 0.3^{\circ}$, typical | 7.6×10^{-7} [111] | 1.2×10^{-6} [220] | | 2.2×10^{-6} | Air: $\Delta(N_a b_a/N) = 9.0 \times 10^{-6}$
Eliminate \rightarrow Vacuum expt | fm | 2.2×10^{-6} | | 1.1×10^{-7} 1.4×10^{-7} 3.7×10^{-9} 5.1×10^{-5} | $\Delta\theta \approx 0.01^{\circ}$, typical $\Delta\gamma \approx 0.01^{\circ}$, typical $\Delta\{Nd\}_{\rm Si} = 6 \times 10^6 \ {\rm cm}^{-2}$ Total | $3.7 \times 4.4 \times 10^{-6}$ | 10^{-8}
10^{-9}
4.5×10^{-6}
[220] | | | Vacuum expt | 3.9×10^{-6} [111] | 4.0×10^{-6} | When such uncertainty is achieved, it becomes necessary to account for neutron refraction at the ambient sample interfaces. Conservation of the tangential component of the neutron wave vector across the interface yields the exact phase $$\Phi_{\text{I-II}} = \frac{4\pi D}{\lambda} \left(\sqrt{n^2 - n_{\text{a}}^2 \cos^2 \theta_{\text{B}} - n_{\text{a}} \sin \theta_{\text{B}}} \right)$$ $$= 4\pi D \left(\sqrt{\frac{-(Nb_{\text{c}} - N_{\text{a}}b_{\text{a}})}{\pi} + \frac{n_{\text{a}}^2}{4d^2}} - \frac{n_{\text{a}}}{2d} \right),$$ (5) n denoting the refractive index. The exact and approximate [Eq. (3)] phases for $\Delta\gamma=0$ in our proposal are plotted in Fig. 1. The exact phase is greater by about 2.6° at $\theta=\theta_{\rm B}$. The exact phase [Eq. (5)] is rigorously nondispersive only in vacuum, i.e., when $n_{\rm a}=1$. However, since the refractive index of air differs from unity only by about 1.4×10^{-8} , the phase is nondispersive to an excellent approximation even in air, to better than 3×10^{-10} for an incident wavelength spread $\Delta\lambda/\lambda$ of 1%. Equation (5) yields the coherent scattering length $$b_{\rm c} = \frac{n_{\rm a} \Phi_{\rm I-II}}{4NDd} - \frac{\Phi_{\rm I-II}^2}{16\pi ND^2} + \frac{N_{\rm a} b_{\rm a}}{N} \,. \tag{6}$$ Therefore the correction to the inferred b_c due to the refraction effects $$\frac{\Delta b_{\rm c}}{b_{\rm o}} \approx -\frac{N b_{\rm c} d^2}{\pi} = -6.5 \times 10^{-6} ,$$ slightly exceeds the proposed precision in magnitude, underscoring the importance of refraction effects. The refractive index, $n = (1 - Nb_c \lambda^2/\pi)^{1/2}$ of silicon for thermal neutrons equals unity to within about 1×10^{-6} . Our proposal can thus determine the refractive power, $n - 1 \approx 10^{-6}$, with a relative uncertainty of about 10^{-6} , and hence the refractive index to a phenomenal uncertainty of about 10^{-12} . In conclusion, we have proposed an optimized interferometric measurement of the nondispersive phase to determine the neutron coherent scattering length of silicon to an uncertainty of 4×10^{-6} . ## 2. References - [1] L. Koester, H. Rauch, and E. Seymann, Atom. Data Nucl. Data Tables 49, 65 (1991). - [2] H. Rauch and S.A. Werner, Neutron Interferometry, Oxford University Press, New York (2000). - [3] C. G. Shull and J. A. Oberteuffer, Phys. Rev. Lett. 29, 871 (1972). - [4] H. Rauch, E. Seidl, D. Tuppinger, D. Petrascheck, and R. Scherm, Z. Phys. B 69, 313 (1987). - [5] A. Ioffe, D. L. Jacobson, M. Arif, M. Vrana, S. A. Werner, P. Fischer, G. L. Greene, and F. Mezei, Phys. Review A 58, 1475 (1998). About the authors: Prof. A. G. Wagh and S. Abbas are physicists at the Solid State Physics Division of Bhabha Atomic Research Centre in Mumbai (India), working on neutron interferometry and geometric phase.